

Seasonal Variability Studies Across the Amazon Basin with MODIS Vegetation Indices

Alfredo Huete¹,
Kamel Didan¹,
Piyachat Ratana¹,
Laerte Ferreira²,
Yosio Shimabokuro³,
Tomoaki Miura¹
Gao Xiang¹

¹University of Arizona, Tucson,
Arizona USA

²Universidade Federal de Goiás –
UFG laerte@iesa.ufg.br

³Instituto Nacional de Pesquisas
Espaciais - INPE
yosio@ltid.inpe.br

*Terrestrial Biophysics and Remote Sensing Lab
University of Arizona

Validation

- Validation concerns the outputs or the intended uses of the VI's so as to help the user community understand the reliability, credibility, and limitations of the products.

MOD09 (SR) - - - >

MODIS Vegetation Indices

Normalized Difference
Vegetation Index

$$\frac{\rho_{NIR} - \rho_{Red}}{\rho_{NIR} + \rho_{Red}}$$

Canopy
Background
Correction

Soil-adjusted
Vegetation Index

SAVI

EVI

$$\frac{\rho_{NIR} - \rho_{rb}}{\rho_{NIR} + \rho_{rb}},$$
$$\rho_{rb} = \rho_{Red} - \gamma(\rho_{blue} - \rho_{Red})$$

$$(1+L) * \frac{\rho_{NIR} - \rho_{Red}}{(\rho_{NIR} + \rho_{Red} + L)}$$

Enhanced Vegetation Index

$$G * \frac{\rho_{NIR} - \rho_{Red}}{(L + \rho_{NIR} + C_1 \rho_{Red} - C_2 \rho_{blue})}$$

Long term, time series AVHRR-NDVI data

(Pathfinder 8km -yearly averaged)

- Accurate and stable time series data is needed for studies on interannual variation of vegetation in response to climate and for characterization of vegetation anomalies at continental and regional scales.

Seasonality & Phenology Role

*^{MONTH}
20 year averaged monthly AVHRR - NDVI in
Brazil (Pathfinder 8 km)

Objectives

- Evaluate the initial two years of MODIS Vegetation Index (VI) time series data over the Amazon Basin and surrounding regions of Brazil,
- Examine the usefulness of MODIS data in characterizing seasonality along a climate-based ecological transect from the Brazilian cerrado to the seasonal tropical rainforests,
- Examine the usefulness of MODIS data in discriminating land use/conversion patterns and in characterizing the resulting changes in seasonality.

MODIS EVI

Seasonality
(2000-2002)

7/24/02

MODIS Science Meeting

Histograms of VI's at 250 m, 500 m, and 1 km resolutions

7/24/02

MODIS Science Meeting

7/24/02

MODIS Science Meeting

Brasilia National Park

- Blue = ASD
- Yellow = Digital Images

7/24/02

MODIS Science Meeting

MQUALS and MODIS (Global)

MODIS Science Meeting

EVI Histogram of Brasilia Tile (Cerrado + conversion)

NDVI Histogram of Brasilia

Cerrado physiognomies

Cerrado Physiognomies

7/24/02

MODIS Science Meeting

Cangaçu & Santana do Araguaia

- Red = ASD
- Yellow = Digital Images

MODIS VI Seasonal Profiles of Land Converted Areas

Primary Forest ("High")

biomass:
147.16 to 205.29 t / ha
LAI: **5.61 to 7.06**

Pasture site

biomass:
~1.3 t / ha
LAI: **~2.82**

Regeneration site

biomass:
6.85 to 134.94 t / ha
LAI: **4.11 to 6.27**

MODIS 250m

EVI

Land Conversion at Santana do Araguaia & Cangaçu (Forest - Cerrado Transition)

7/24/02

MODIS Science Meeting

Tapajos Extraction Sites

EVI Histogram of Tapajos Tile (Seasonal Forest)

NDVI Histogram of Tapajos

Forest (Tapajos) 3x3

7/24/02

MODIS Science Meeting

Litterfall Seasonal Dynamics (Tapajos)

(Woods Hall/ LBA/ <ftp://ftp.as.harvard.edu/pub/tapajos/>)

2000/2001

Pasture sites near Tapajos

◆ Tapajos Forest ■ BNP-all
▲ ANP-Forest × ANP-Cerrado

VI Ratio (Tapajos/ BNP)

7/24/02

MODIS Science Meeting

Conclusions (Brazil)

- We found MODIS to be useful in characterizing the spatial and temporal dynamics of the Amazon Basin,
- Multitemporal profiles of the MODIS data revealed well-defined seasonal patterns in the cerrado region with decreasing dry-wet seasonal patterns in the transitional areas near Santana do Araguaia,
- Seasonality was observed to a small and uncertain extent at the Tapajos National Forest site, however, it was unclear whether this was associated with seasonal changes in forest leaf area or temporal changes in understory vegetation,
- We further found MODIS VI seasonal patterns to significantly vary in land converted areas.

Daily observations (pixel 60-1860, h20v11)

Algorithm summary

Clouds, cloud shadow, and BRDF induce the largest uncertainties.

Snow Problem in VI's

NDVI

EVI

Snow effects:

- Blue > Red > NIR
- NDVI gives false negative signal
- EVI gives false positive signal

EVI & SAVI Relationships for Snow

NDVI & EVI Relationships

Biophysical Validation

7/24/02

MODIS Science Meeting

MonguNDVI and Fpar(2000-2002)

Huemmrich
and Privette

Conclusions

- VI products are provisionally validated from radiometric, seasonal, interannual and biophysical perspectives,
 - product accuracy has been assessed by a number of independent measurements, at a number of locations or times representative of conditions portrayed by the product.
- Residual cloud, cloud shadow, BRDF, topography, and snow induce the largest uncertainties in the VI's,
 - Assessment of feasibility of using snow product and BRDF products.
- VI product accuracy varies with QA.